GPM ## Global Precipitation Measurement - GPM Science for Industry - Eric Smith; NASA/Goddard Space Flight Center - May 2001 ## GPM's Key Science Theme ## Global Water & Energy Cycle - GOAL: Observe, understand, & model Earth system to learn how it is changing, & consequences for life on Earth. - SOLUTION: Establish existence (or absence) of trend in rate of global water cycle -- acceleration would lead to faster evaporation, increased global average precipitation, & general increase in extremes, particularly droughts & floods. GPM will extend TRMM's observations of rainfall rates to higher latitudes thus yielding more complete and accurate representation of global water cycle. Advanced rainfall measurement core satellite will make detailed & accurate estimates of precipitation structure & microphysical properties -- while constellation of drone satellites flying passive microwave radiometers will provide required temporal sampling of highly variable precipitation systems. Uncertainty in global tropical rainfall estimates has been reduced from 50% to 25% using TRMM data ## Global Water Budget & Water Cycle ## **General Equation** **GPM** $$S = P - E - DIV - RO$$ ## **Oceanic Water Budget** total water tendency (vapor or cloud water) 3D vapor or cloud water divergence evaporation sublimation condensation deposition vertical divergence of vertical eddy transport of vapor or cloud water $$\check{Z}\overline{q_{v_v}(p)} / \check{Z}_{t} = -\nabla \bullet \overrightarrow{V}(p) q_{v_v}(p) - \check{Z}\overline{\omega} q_{v_v}(p) / \check{Z}_{p_v}$$ $$+ \overline{e(p)}$$ $$- \overline{\mathbf{c}(\mathbf{p})}$$ $$\check{Z}\overline{\left[q_{V}\left(p\right)'\right]\omega\left(p\right)'}\,/\,\check{Z}\!\rho$$ $$- \ \overline{e\left(p\right)} \ + \ \overline{c\left(p\right)}$$ $$\check{Z}\,\overline{[q_{V}(p)']\;\omega_{c}(p)'}\,/\,\check{Z}\!p$$ $$\overline{\mathbf{W_t}} =$$ $$\overline{\overrightarrow{\mathbf{U}} \bullet \nabla \mathbf{W}}$$ - $$\overline{\overrightarrow{\mathbf{U}}} \bullet \nabla W_{\mathbf{C}}$$ column vapor & cloud water storage vapor advection cloud water advection evaporation $\overline{\mathbf{E}}$ precipitation Ē ## Continental Water Budget -- Not Same Problem $$\overline{\mathsf{S}}$$ $$= \quad - \quad \overline{\overrightarrow{U} \bullet \nabla \ q_1}$$ - <u>E</u> soil moisture/ surface water/ surface snow/ice storage interflow (water advection) [bulldozers] [dump trucks] [nuclear bombs] [continental drift] surface runoff & base flow & recharge precipitation deposition tree leaf-needle drip canopy snow blowoff Ē evaporation [ground/leaf/snow] transpiration or ET sublimation ## **TRMM 1-day coverage** ## **GPM Reference Concept** OBJECTIVE: Understand Horizontal & Vertical Structure of Rainfall & Its Microphysical Nature. Train & Calibrate Algorithms for Constellation Radiometers. OBJECTIVE: Provide Sufficient Sampling to Reduce Uncertainty in Short-term Rainfall Accumulations. Extend Scientific and Societal Applications. #### Core Satellite - TRMM-Like S/C, NASA - H2A Launch, NASDA - Non-Sun Synchronous Orbit - ~ 65° Inclination - ~450 km Altitude - Dual Frequency Radar, NASDA Ku & Ka Bands - ~ 4 km Horizontal Resolution - ~250 m Vertical Resolution - Multifrequency Radiometer, NASA 10.7, 19, 22, 37, 85 GHz V&H Pol #### **Constellation Satellites** - Dedicated Small or Pre-existing Experimental & Operational Satellites with PMW Radiometers - Revisit Time 3-Hour goal - Sun-Synchronous Polar Orbits ~600 km Altitude #### **Precipitation Validation Sites** • Selected & Globally Distributed Ground- Based Supersites (polarimetric radar, radiometer, raingages, & disdrometers) & Dense Regional Raingage Networks #### Global Precipitation <u>Processing</u> Center • Produces Global Precipitation Data Product Streams Defined by GPM Partners ## **Near Term Satellite Data Streams for TRMM/EOS Eras** ## from Passive Microwave Radiometers & Precipitation Radars [at left are actual (bold) nodal crossing times (DN) or non-sun-synch labels] | | | | | | [at lei | ı are a | icidal | (DOIG) | nodal | Cross | mg um | ies (Di | N) OF I | 1011-SU | m-sync. | n iabe | 15] | | | | |--|----------|----|------|--------|-----------------|---------|--------|--------|----------|-----------|---------|---------|-----------|---------|---------|--------|------|-------|-------------|-------| | GPM | • | | | Con | tinuous | Geosy | ynchro | nous S | atellite | Cover | rage by | GOES | E/W, | METE | COSAT, | & GN | IS | | | Ø | | CY 86-05 | 86 | 87 | 88 | 89 | 90 | 91 | 92 | 93 | 94 | 95 | 96 | 97 | 98 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | | 0530DN SSM/I | | | DMSP | F8 | | | F11 | | | F13 | | | F14 | | | | | DMSP | F16 | | | USSUDN SSMIS | | | | | DMSF | F10 | | | | F12 | | | | | F15 | | | | | | | 0830 _{DN} SSM/I
0830 _{DN} | | | | | | | | | | | | N | OAA-J | | | NOA | A_I | | DMS
NOAA | P F17 | | MSU Ø AMSU-A | | | | | | | | | I | 300000000 | | | 000000000 | | | NOA | A-L | | | -14 | | 0730dn
msu Ø amsu-a | | | | | | | | NO. | AA-D | | | | NOAA | | ИМ (35 | inc) | | NOAA | -M | | | NSS PR/TMI | | | | | | | | | | | | | | | MM (55 | incy | | | ential (| Gap | | 0130 _{DN} AMSR | R-E | | | | | | | | | | | | | | | • | | EOS A | | | | 1030 _{DN} AMSI | R-J | | | | | | | | | | | | | | | | | A | DEOS | ♦ INSTRUM□EN□TS | | | _ | referr | EY ed PM ate PM | | _ | | | | | | | | | | | | | | | NUTS | GPM Science for Industry: Eric Smith ## **Projected Satellite Data Streams for GPM Era** ## from Passive Microwave Radiometers & Precipitation Radars [at left are either actual (bold) or orthodox (paren) nodal crossing times (DN or AN) or non-sun-synch labels] | GPM | ♦ | | | Continu | ious G | eosync | hronou | s Satel | lite Co | verage | by GO | DES E/V | W, ME | TEOS | AT/MS | G, & G | SMS | | | Ø | |---|---------------|--------|--------|---------|-----------|--------|--------------------|---------|---------|--------|---------|---------|------------|-----------|---------------|----------|-------|------|----------|--------| | CY 99-18 | 99 | 00 | 01 | 02 | 03 | 04 | 05 | 06 | 07 | 08 | 09 | 10 | 11 | 12 | 13 | 14 | 15 | 16 | 17 | 18 | | | DM | SP F14 | | | | _ | | | | | | | İ | | | | | | | | | SSM/I O530DN SSMIS | | | | DI | ASP F1 | 6 | | F18 | | | | | F20 | | | | NI | OESS | C3 | | | (0530DN) CMIS |] | DMSP F |
15 | | | | | | | | | | | | | | | | | | | 0830 _{DN} SSM/I | | | | | | | DMSP | F17 | | | F19 | | | | NI NI | POESS | C1 | | | | | (0830DN) CMIS | NOA | A-J | NO. | AA-L | | | NO | AA-N | | | NO |)AA-N | | | 111 | OESS | CI | | | | | MSU Ø AMSU-A | | | | | | MOA | . 3.5 | | NP | P-ATM | S | | NPOE | SS LIT | E-CMIS | 3 | | NPO | ESS C2 | | | 0730 _{DN} CMIS
MSU Ø AMSU-A | | DAA-K | | | | NOA | A-M | | | | | | | | | | | | | | | NCC PR/TMI | 7 | RMM (| 35 inc | ¢) | D, | stani | ial C | on | | GPI | A Core | (65 in | 9) | | | Replac | ement | Era | | | | NSS PR/TMI
DPR/ATMI | | | | | | | AQUA | ар | | 911 | ,1 0010 | (00 111 | י <u>י</u> | *** | · | **** | *** | **** | **** | ~~~ | | O I O O DIT | MSR-I | | • | | | EOS | AQUA | | | NASA | A-GPM | I | | | | Replac | ement | Era | | | | 4000 | N-CMI
MSR- | | | | | A | DEOS 1 | I | | | COM- | R1 | | ~~~ | **** | | ~~~ | ~~~~ | ~~~~ | ~~~ | | (1030DN + ?15?) A | | - | | | | | | | | | | | | | | Replac | omont | Ero. | | | | TBD E-CMR | | | | | | | | | | | ro-GPI | | |

 | | | ~~~ | **** | ~~~ | **** | | (0230DN)
TBD E-CMR | | | | KF | | | | | | Eu | ro-GPI | M II | | 800 | | Replac | ement | Era | ~~~ | ~~~ | | (1430AN) | | L | | | | W. C. | | | | Pa | rtner-(| SPM I | | | | Replac | ement | Era | | | | TBD P-CMR I (1730AN) | | | | | | | quencie
quencie | | | Pa | rtner-(| SPM II | | | $\overline{}$ | Replac | ement | Era | \sim | \sim | | <i>TBD</i> P-CMR II (2030AN) | | | | | | | 1 | | ECHA | | | | | 888 | | | | | | ~~~ | | NSS MADRAS | | | | | | | | | | IKUP | IQUES | (20 in | (c) | | | | | | | | | TBD TBD | | | | | | | | FY-3 | | | · | **** | | | **** | <u> </u> | *** | *** | ∞ | | | | 5.7 | | | | HITCH HIS | | | | | | | | | 726 | | | | | N | ASA | GPM Science for Industry: Eric Smith ## **TRMM Era Constellation Coverage** 3-hour sensor ground trace TRMM + DMSP(F14) + DMSP(F15) ## **EOS** Era Constellation Coverage ## 3-hour sensor ground trace TRMM + DMSP(F15) + DMSP(F16) + AQUA + ADEOS II ## **GPM Systematic Measurement Coverage** (Core + 6 constellation members) #### 3-hour sensor ground trace GPM Core + MEGHA-TROP + DMSP(F18) + DMSP(F19) + GCOM-B1 + NASA-GPM I + Euro-GPM I & II + Partner-GPM I & II ## Why Measure Rain? ## Why Study & Try to Understand Global Water Cycle? - Rain is True Global Variable - [i.e., its variability is anisotropic and heterogeneous] - Rain is 1 of 3 Foremost Weather Prediction Variables [along with temperature & wind] - Rain Causes Floods - Rain is Major Climate Change Variable - Rain through Latent Heating is Principle Determinant of General Circulation - Rain is Key Forcing Variable for Eco-Hydrometeorological Modeling - Rain is 1 of 3 Primary Controls on Air-Sea Moisture Fluxes [along with ΔT & surface wind] - Rain is By-Product of Microphysical Processes -- Perhaps Least Understood Physics Component of Modern Cloud-Weather-Climate Prediction Models - Rain Manifests Itself within Differing Macrophysical Cloud Systems (connective, stratiform, frontal, orographic &/or warm) whose Spatial-Temporal Distributions are Poorly Understood - Rain Affects Most Everyone's Life & Work -- GPM Offers Possibility that Everyone can Obtain Precipitation Data using Internet-like Access Facilities ## Why GPM? past success? ply users with rain data? recycle our skills? [maybe 3 %] #### **Improved Measurements** Global Coverage (includes snow-ice zones) Frequent Sampling (no worse than 3 hourly -- critical for hydromet) **Direct Detection of Microphysical Properties & Processes** [water-ice; LWC/IWC; suspended-precipitating; reff; veff] **4D Latent Heating** **Morphological Classification** [convective, stratiform, frontal band, orographic &/or warm] #### **Improved Physical Modeling** Microphysical Process Models (via better microphysics & precip obs) Cloud-Mesoscale Models (via better microphysics & precip obs) NWP Models (via better data assimilation of latent heating) Land Surface Process Models (i.e., eco-hydrometeorological models) Ocean Salinity-Fresh Water Lens Models **Snow-Ice Accumulation Models** **Model Simulations of Climate State & Climate Change** #### **Application Models** [severe storms (hurricanes, flash floods, electrified tornadic storms); flood hazards; agriculture; transportation & communication; construction; recreation; ships at sea; energy] #### **Improved Technology** Advanced Multi-Frequency/Polarization, Doppler Radars Advanced Sat Constellation & Sensor Scanning Strategies Advanced-Large Real & Synthetic Aperture MW Antennas Promote Complimentary Hydrological Measurements # A Global Satellite Precipitation Observing System Would Be Optimized with Additional Global Measurements Central to Understanding & Predicting Global Water Cycle ## Global Precip itation Mission (GPM) Purpose - I. Measure Rainfall Accurately, Globally, & Often - 2. Stimulate GWC Research Across Scale Spectrum - 3. Underwrite Compelling Rainfal-Based Applications - 4. Improve Space Tchnology for Rainfal & Synergistic Measurements - 5. Deliver Effective Education/Media/Commercial Outreach Program | Better Rain Measuring | Better Sampling | Better Methodologies | | | | | | |-----------------------|-------------------------|----------------------------|--|--|--|--|--| | DSD-c entric with | constellation design & | marriage of measurements & | | | | | | | physical validation | ŒO data infusion | prediction models | | | | | | ## Overarching Science & Technology Goals ### **Technology** - advæce multiparæneer ræin rælarinstruments - advance SA/RA rain raliometer instruments - move toward operational spacebased rain measuring system #### Research - understand & quantify GWC dynamics & variability of atmos-bio-cryo-hydro spheres - seek dosure of mass-energy budgets at basin scales - understand relationships between GWC& climate and underlying predictability #### **Applications** - improveQFF of landfalling TCs & MLCs - improveflash flood forecasts of alpine storms - improveprediction of fresh water resources